Integrity ★ Service ★ Excellence # Ultrashort Pulse (USP) Laser – Matter Interactions 5 MAR 2013 Dr. Riq Parra Program Officer AFOSR/RTB Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding an DMB control number. | ion of information. Send comments is
arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|---|--| | 1. REPORT DATE
05 MAR 2013 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2013 | red to 00-00-2013 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Ultrashort Pulse (U | JSP) Laser-Matter I | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | Air Force Office of | erforming organization name(s) and address(es) r Force Office of Scientific Research ,AFOSR/RTB,875 N. andolph,Arlington,VA,22203 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NOTES Presented at the AFOSR Spring Review 2013, 4-8 March, Arlington, VA. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 45 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Modelocked femtosecond lasers** ### 2013 AFOSR SPRING REVIEW 30010 PORTFOLIO OVERVIEW - The program aims to understand and control light sources exhibiting extreme bandwidth, peak power and temporal characteristics. - Portfolio sub-areas: optical frequency combs, high-field science, attosecond physics. ### **Applications of USP Lasers** ### Particle Acceleration ultrahigh electric field gradients - Table-top GeV electron accelerators - MeV ion sources for imaging - Isotope production - Hadron tumor therapy - Proton-based fast ignition # USP Lasers Radiation Propagation In Media Acceleration Propagation In Media #### Metrology stabilized, ultra-wide bandwidth - Ultra-stable freq sources - Optical waveform synthesis - High precision spectroscopy - Frequency/time transfer - High-capacity comms - Coherent LIDAR - Optical clocks - Calibration ### Secondary Radiation Sources generation of particle & photons - High power THz generation - Extreme ultraviolet lithography - Biological soft x-ray microscopy - Non-destructive evaluation - Medical imaging/therapy ### Propagation in media self-channeling - Remote sensing - Remote tagging - Directed energy - Electronic warfare - Countermeasures - Advanced sonar #### **Material Science** ultrashort, high peak power - Surgery - Chemical analysis (LIBS) - Surface property modification - Non-equilibrium ablation - Micromachining - Ultrafast photochemistry - Attochemistry #### **Outline** - Microresonator-based optical frequency combs High peak power, ultrashort pulse laser processing of materials Extreme ultraviolet (EUV) comb spectroscopy High harmonic interferometry Relativistic optics #### **Outline** - Microresonator-based optical frequency combs High peak power, ultrashort pulse laser processing of materials Extreme ultraviolet (EUV) comb spectroscopy High harmonic interferometry Relativistic optics # Optical frequency combs: Frequency & time domains Frequency domain Time domain # Metrological applications of optical frequency combs ### Combs in monolithic microresonators #### Silica toroids #### Silicon nitride microrings doi: 10.1038/nphoton.2009.259 #### High-Q mm crystalline resonators top left doi: 10.1038/nphoton.2012.127 right doi: 10.1103/physreva.84.053833 bottom left doi: 10.1103/physrevlett.101.093902 ### Octave spanning bandwidths ### Why microresonators? ### (FY12 BRI) Microresonator-based optical frequency combs - Initiative aimed at exploring the fundamental physics of microresonator comb generation. - Six efforts exploring: - Spatio-temporal field mapping and control - Mid-IR microresonators - Time domain characterization - Dispersion tailoring via slotted waveguides Source: http://arxiv.org/abs/1211.1096v3 # Temporal and Spectral Comb Generation Dynamics PI: Alex Gaeta, Cornell # Temporal and Spectral Comb Generation Dynamics PI: Alex Gaeta, Cornell ### **Temporal and Spectral Comb Generation Dynamics** PI: Alex Gaeta, Cornell ### Transition to modelocking? #### **Ultrashort Pulses at 99 GHz** PI: Alex Gaeta, Cornell - 99-GHz repetition rate - 160-fs pulses Source: http://arxiv.org/abs/1211.1096v3 #### **Outline** Microresonator-based optical frequency combs High peak power, ultrashort pulse laser processing of materials Extreme ultraviolet (EUV) comb spectroscopy High harmonic interferometry Relativistic optics #### Long laser pulse damages adjacent structures Ultrashort pulses → no collateral damage ### Time-dependent processes in materials # High peak power, ultrashort pulse laser processing of materials PI: Chunlei Guo, U of Rochester - Ultrashort laser pulses open up novel possibilities and mechanisms for laser-solid interactions. - Demonstrated femtosecond laser processing and surface texturing techniques to engineer surface structures & properties (e.g. darkened & colorized metals, hydrophilic & hydrophobic surfaces). ### (FY13 BRI) High peak power, ultrashort pulse laser processing of materials - Initiative aimed at developing a fundamental understanding of intense field laser ablation/damage in the femtosecond regime. - Three multi-PI efforts exploring: - Dynamics of ionization - Fundamental dynamics of laser ablation - Defect states in multi-pulse interaction - Effect of structures on laser damage - First principle-based models, nonadiabatic quantum MD, classical MD - Vary $\lambda = 400$ nm 4 μm, $\tau = 5 1000$ fs - Complex beam shapes (Bessel, Airy, vortex, SSTF beams) - Novel laser-matter interaction geometries (confined microexplosions, SSTF excitation, few-cycle pulses) Gratings #### **Outline** - Microresonator-based optical frequency combs High peak power, ultrashort pulse laser processing of materials Extreme ultraviolet (EUV) comb spectroscopy High harmonic interferometry Relativistic optics ### **High Harmonic Generation (HHG)** #### Microscopic single-atom physics of HHG #### 2D electron wavepacket quantum simulation Source: Luis Plaja, U Salamanca #### Macroscopic phase-matched harmonic emission ### Direct Frequency Comb Spectroscopy in the Extreme Ultraviolet PI: Jun Ye, U of Colorado Unpublished #### **Outline** - Microresonator-based optical frequency combs High peak power, ultrashort pulse laser processing of materials Extreme ultraviolet (EUV) comb spectroscopy High harmonic interferometry Relativistic optics ### High Harmonic Interferometry to follow chemical reactions Harmonic order # Conical intersections drive the chemistry of complex molecules PI: Paul Corkum, NRC # Conical Intersection Dynamics in NO₂ PI: Paul Corkum, NRC ### **Electronic dynamics near** a conical intersection PI: Paul Corkum, NRC #### **Outline** - Microresonator-based optical frequency combs High peak power, ultrashort pulse laser processing of materials Extreme ultraviolet (EUV) comb spectroscopy High harmonic interferometry Relativistic optics ### **Progress in peak intensity** Over the last two decades, a 6 order of magnitude increase in achieved focused intensities in table-top systems. Relativistic ions Nonlinearity of vacuum GeV e acceleration e+e- production Nuclear reactions Relativistic plasmas Hard x-ray generation Tunnel ionization High temperature plasma formation Bright x-ray generation Nonperturbative atomic physics High order nonlinear optics Perturbative atomic physics Nonlinear Optics ### Petawatt class university lasers **University of Texas, 1.1 PW** Ohio State University, 0.5 PW University of Nebraska, 0.7 PW **University of Michigan, 0.3 PW** ### Laser-driven x-ray sources Picture: Courtesy of Kwei--Yu Chu and Lawrence Livermore National Laboratory PI: Kramer Akli, OSU - Understanding laser-generated electron beam characteristics is the key to advancing x-ray sources. - PIC simulations of high intensity short pulse laser interacting with structured targets yields an enhancement in the number and energy of hot electron. - Monte Carlo simulations using the electron beam source from PIC show enhancement of x-ray production. ## Laser-driven x-rays generation (0.1 – 10 MeV) PI: Donald Umstadter, U of Nebraska - Scattering from a 300 MeV electron beam can Doppler shift a 1-eV energy laser photon to 1.5 MeV energy. - Demonstrated > 710 MeV electron beams with no detectable low-energy background. $\frac{\text{Conventional Synchrotron}}{\text{fixed magnet undulator}} \\ \theta = 1/\gamma \\ \frac{\text{Thomson Scattering}}{\text{Instance of the properties prope$ Energy tunability from 0.1-0.8 GeV. Monoenergetic: $\Delta E/E \sim 10$ % Low angular divergence: 1-5 mrad # Laser-driven x-rays generation (0.1 – 10 MeV) #### PI: Donald Umstadter, U of Nebraska | Beam | Parameter | Sym | Value | | |------------|--------------------------|------------------------------|---------------------------------------|--| | ω_0 | Energy | E_{laser} | 0.5 J/ pulse | | | | Wavelength | λ | 800 nm | | | | Pulse duration | $ au_{\scriptscriptstyle S}$ | 90 fs (FWHM) | | | | Spotsize | σ_L | $9.4\pm0.4~\mu m~(RMS)$ | | | | Number of laser | N_{laser} | 34 | | | | oscillations/pulse | | 34 | | | | Average power | P_L | 5.6 TW | | | | Normalized field | | 0.4 | | | | strength | a_0 | | | | | Photon energy | E_L | 1.5 eV | | | | Interaction angle | Φ | 170 deg | | | e | Source size | σ_e | $6.0 \pm 2.6 \mu m (RMS)$ | | | | Cutoff energyi | E_c | 250 MeV | | | | Divergence ⁱⁱ | θ_e | 5 mrad (FWHM) | | | | Total charge | Q | 120 pC | | | γ | Source size | σ_{γ} | $5.1 \pm 2.6 \ \mu m \ (RMS)$ | | | | Divergence | θ_{γ} | 12.7 mrad (FWHM) | | | | Peak energy | E_{γ} | 1.2 MeV | | | | Total photon | M | ~10 ⁷ | | | | number/pulse | N_{γ} | | | | | Peak on-axis | B_x | 2.3 x 1019 photons/s- | | | | brilliance | | $\mathrm{mm}^2\mathrm{-mrad}^2$ (0.1% | | | | brilliance | | BW) | | ### Brighter, more energetic and tunable than conventional synchrotrons PI: Donald Umstadter, U of Nebraska ### (FY14 BRI) Laser-matter interactions in the relativistic optics regime - Laser-driven electron acceleration - Laser Wakefield Acceleration: Electrons are accelerated to gigaelectronvolt (GeV) energies over centimeters distances - Direct Light Acceleration #### Ion acceleration - Protons and ions are accelerated to megaelectronvolt (MeV) energies by a mechanism known as 'target normal sheath acceleration' (TNSA) - X-ray radiation sources - keV to MeV x-rays via non-linear Thomson Scattering - Κα monochromatic emission - Bremsstrahlung broadband radiation #### Neutron sources Protons incident on a secondary target (e.g. Lithium) can produce MeV neutrons Electron density distribution and generation of quasimonoenergetic electron bunches observed in PIC simulations. Target Sheath Normal Acceleration: Laser acceleration of protons from the back side of a microstructured target. ### **Summary and outlook** The program aims to understand and control light sources exhibiting extreme temporal, bandwidth and peak power characteristics. ### Optical frequency combs - Spectral coverage to exceed an octave with high power/comb. - Coherence across EUV-LWIR. - Novel resonator designs (e.g. micro-resonator based). - Ultra-broadband pulse shaping. - .. ### High-field laser physics high peak powers - Laser-solid interactions. - Fs propagation in media. - Sources of secondary photons. - Compact particle accelerators. - High peak power laser architectures. - High repetition rates. - New wavelengths of operation. - .. #### **Attosecond science** ultrashort pulsewidths - Efficient, high-flux generation. - Pump-probe methods. - Probe atoms/molecules & condensed matter systems. - Attosecond pulse propagation. - Novel attosecond experiments. - Fundamental interpretations of attosecond measurements. - •